REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | I LEAGE DO NOT KETOKK TOOK TOKK | TO THE ABOVE ADDICEOU. | | | | |---|---------------------------|---|---|--| | 1. REPORT DATE (<i>DD-MM-</i> YYYY) 26-11-2014 | 2. REPORT TYPE
Final | | 3. DATES COVERED (From - To) 29-August-2012 to 28-August-2014 | | | 4. TITLE AND SUBTITLE Theoretical Study on Nano-Catalyst Burn Rate | | 5a. CONTRACT NUMBER FA2386-12-1-4074 | | | | | , | 5b. GR | ANT NUMBER
Grant AOARD-124074 | | | | | 5c. PRO | OGRAM ELEMENT NUMBER
61102F | | | 6. AUTHOR(S) | | 5d. PR | OJECT NUMBER | | | Yoshiyuki Kawazoe (Tohoku Univ) | | 5e. TASK NUMBER | | | | | | 5f. WO | RK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAM Tohoku University | E(S) AND ADDRESS(ES) | · | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 2-1-1 Katahira, Aoba-ku
Sendai 980-8577
Japan | | | N/A | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | AOARD
UNIT 45002
APO AP 96338-5002 | | AFRL/AFOSR/IOA(AOARD) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AOARD-124074 | | | | | | | 1 | | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Distribution A: Approved for public release. Distribution is unlimited ## 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT This research involved using highly accurate theoretical models to investigate the role of transition metal nanocatalysts as burn rate modifiers in composite energetic materials. Periodic density functional calculations were used to probe ammonium perchlorate adsorption on surfaces and clusters. Both TiO2 surfaces of rutile and anatase phases were constructed and their energetic and thermodynamic stability to understand electronic properties and reactivity of the most stable surface structures. Interaction of ammonium perchlorate (AP) with the most stable surface structures was determined and mechanism of AP decomposition investigated. The effect of transition metal doping on cluster stability and reactivity of TiO₂-based nanoparticles showed that Fe and Co doping stabilized the small cluster of TiO₂ anatase (1 nm) and the larger stabilization effect was found in the case of Fe doping. The effect of oxygen vacancy on the catalytic activity of TiO2 clusters was also investigated. The anatase clusters with oxygen vacancy showed higher catalytic activity toward AP adsorption. Analysis of the mechanism of AP decomposition on TiO₂ nanoparticles revealed that the decomposition process is complicated involving many intermediate species, which were suggested. #### 15. SUBJECT TERMS Computational Materials Science, Nanomaterials, Combustion, Catalysis | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|-------------------|------------|---------------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF PAGES | Kenneth Caster, Ph.D. | | U | U | U | SAR | 5 | 19b. TELEPHONE NUMBER (Include area code) +81-42-511-2000 | # **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE 26 NOV 2014 | 2. REPORT TYPE Final | 3. DATES COVERED 29-08-2012 to 28-08-2014 | | | |--|----------------------|--|--|--| | 4. TITLE AND SUBTITLE Theoretical Study on Nano-C | Catalyst Burn Rate | 5a. CONTRACT NUMBER FA2386-12-1-4074 | | | | | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER 61102F | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | Yoshiyuki Kawazoe | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Tohoku University,2-1-1 Katahira, Aoba-ku,Sendai 980-8577,Japan,JP,9808577 | | 8. PERFORMING ORGANIZATION REPORT NUMBER \mathbf{N}/\mathbf{A} | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AOARD, UNIT 45002, APO, AP, 96338-5002 | | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/AFOSR/IOA(AOARD) | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AOARD-AOARD-124074 | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT This research involved using highly accurate theoretical models to investigate the role of transition metal nano-catalysts as burn rate modifiers in composite energetic materials. Periodic density functional calculations were used to probe ammonium perchlorate adsorption on surfaces and clusters. Both TiO2 surfaces of rutile and anatase phases were constructed and their energetic and thermodynamic stability to understand electronic properties and reactivity of the most stable surface structures. Interaction of ammonium perchlorate (AP) with the most stable surface structures was determined and mechanism of AP decomposition investigated. The effect of transition metal doping on cluster stability and reactivity of TiO2-based nanoparticles showed that Fe and Co doping stabilized the small cluster of TiO2 anatase (1 nm) and the larger stabilization effect was found in the case of Fe doping. The effect of oxygen vacancy on the catalytic activity of TiO2 clusters was also investigated. The anatase clusters with oxygen vacancy showed higher catalytic activity toward AP adsorption. Analysis of the mechanism of AP decomposition on TiO2 nanoparticles revealed that the decomposition process is complicated involving many intermediate species, which were suggested. 15. SUBJECT TERMS Computational Materials Science, Nanomaterials, Combustion, Catalysis | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18.
NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|---------------------------------|-------------------------------|----------------------------|---------------------------------|--| | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report
(SAR) | OF PAGES 5 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 # Theoretical Study on Nano-Catalyst Burn Rate CATALYTIC ACTIVITY OF NANO-SIZED TiO₂ PARTCILES TOWARD DECOMPOSITION OF AMMONIUM PERCHLORATE # Yoshiyuki Kawazoe and Rodion Belosludov Tohoku University, Sendai, Japan In order to improve upon the materials currently used for propulsion, and to provide the experimentalists with the necessary data for the actual realization of these composite energetic materials, within this project the computer aided design and property prediction of titania-based nano-catalysts have been performed using firstprinciples calculations. # 1. First-principles calculation of ammonium perchlorate (AP) adsorption on TiO_2 anatase surfaces The periodic density functional calculations were applied in order to study the ammonium perchlorate (AP) adsorption on the (001) and (101) TiO_2 surfaces. We have focused on both the determination of the stable adsorption sites and the adsorption properties of different anatase surfaces. The electron exchange-correlation was treated by the spin-polarized generalized gradient approximation (GGA) based on the Perdew, Burke, and Ernzerhof (PBE) functional and the all-electron projector augmented wave (PAW) method was employed to accurately describe the interaction between ion cores and electrons. Adsorption energies of AP molecule were calculated as the difference between the sum of the binding energies of the TiO_2 surface and free AP molecules and of the adsorbed system $E_{AP+surface}$ and the adsorption state, with a positive value of E_{ads} being thermodynamically favorable: $$E_{\text{ads}} = (E_{\text{surface}} + E_{\text{AP}}) - E_{\text{AP+surface}}, \tag{1}$$ The interaction between the TiO₂ surfaces and the AP molecules has been analyzed by using a charge density isosurface. The difference in charge density (excess and depletion electrons) was estimated by $$\Delta \rho = \rho(AP + surface) - (\rho(surface) + \rho(AP)). \tag{2}$$ For both surfaces, in the most stable configuration of adsorbed AP the NH⁺₄ molecule is placed above the TiO₂ surface with orientation in which the H atom lies closest to the oxygen site and the ClO⁻₄ molecule interacts with Ti site via O atom. It has been found that AP is adsorbed on TiO₂ (001) surface stronger as compared with adsorption on (101) one. The values of adsorption energy of isolated AP molecule are equal to 1.52 eV and 0.88 eV, respectively. The stronger interaction is associated with the presence of OH group on titania surface that leads to formation NH₃ molecule. The formation of OH bond on TiO₂ surface was obtained due to the charge transfer from surface to NH⁺₄. For the AP/TiO₂ system, the calculated total and partial density of states projected on the 2*p* states of O atoms, on the 3*d* states of Ti atoms as well as on molecular states of AP. The large overlapping in the energy region of highest valence band also indicates a strong interaction of adsorbed molecule with TiO₂ (001) surface. It has been found that the adsorption energy of AP on both TiO2 surfaces changes due to the interaction between AP molecules, especially in the case of (101) one. Moreover, the AP chain configuration can be stabilized on TiO₂ (001) surface as shown in Figure 1. From the surface calculations, it can be concluded that the (001) TiO₂ surface shows higher catalytic activity toward AP adsorption. However, this surface is less energetically stable than (101) one. The high catalytic activity of TiO₂ particle may be explained with the presence (001) face for stable nano-sized TO₂ cluster. **Figure 1.** Stable AP chain configuration on TiO_2 (001) surface. ## 2. First-principles calculation of AP adsorption on TiO₂ clusters For cluster calculations, the periodic density functional calculations have been also used within the same method for plane wave and the same approximation for the exchange and correlation energy as in the case of slab calculations. A simple cubic cell with side ranging from 25 Å to 40 Å for different cluster size is used with periodic boundary conditions. In order to understand the relative stability of selected TiO₂ clusters, the calculations of IR spectra have been also performed. The initial cluster structure has been selected by following procedure. First, we selected three phases of TiO₂: anatase, rutile and brookite and the clusters with chemical composition (TiO₂)_n and 1, 1.5, and 2 nm diameters constructed for each phase. After that all cluster configurations were optimized. The calculated binding energy per TiO₂ indicates that the most energetically stable cluster with diameter of 1 nm has brookite polymorph. The stability of cluster changes with increasing cluster size. For the diameters 1.5 and 2.0 nm, the most stable clusters have anatase polymorph. The value of adsorption energy of AP on the TiO₂ cluster with 1 nm diameter is larger as compared with AP adsorption on TiO₂ surface. The analysis of electron density of AP adsorption on anatase cluster indicates the formation of the OH bond that has almost the same features as in the case (001) TiO₂ anatase surface. The strongest adsorption energy can be associated with the structural reconstruction of small cluster due to interaction with AP. It has been found that the adsorption energy decreased with increasing the cluster size. Thus, in the case of anatase cluster of 1.5 nm diameter, the value of adsorption energy of isolated AP molecule **Figure 2.** Stable AP configuration on TiO₂ cluster with 1.5nm diameter. (see Figure 2) is equal to 1.88 eV. This value is still higher than that in the case of adsorption on TiO₂ (001) surface. Moreover, the formation of AP dimer does not energetically preferable. The structure analysis of anatase TiO₂ clusters shows the large ratio of (001) face that indicated the high catalytic activity of small clusters toward AP adsorption. # 3. First-principles calculation of AP adsorption on transition metal doped TiO₂ clusters The effect of transition metals doping on the catalytic activity of TiO₂ clusters was studied. It has been found that the Fe and Co doping stabilize the small cluster of TiO₂ anatase (1 nm) and the larger stabilization effect was found in the case of Fe doping. However, the AP adsorption is stronger in the case of Co doping. Thus, the values of adsorption energy of isolated AP molecule are equal to 1.78 eV and 2.17 eV, for Fe- and Co-doped TiO₂ clusters, respectively. The changes in adsorption energy are due to involving the transition metal atoms in adsorption process by charge transfer. For large cluster sizes, it has been found that the formation of metal cluster on cluster surface is not energetically preferable. The configuration of **Figure 3.** Most stable configuration of Fe doped TiO₂ cluster with 1.5nm diameter. transition metal doped cluster with uniform distribution of metal atoms (see Figure 3) is more stable and it has lower binding energy relative to configuration of TiO₂ with metal cluster which is higher in energy of 2.41 eV and 8.08 eV for Co and Fe doping, respectively. # 4. First-principles calculation of AP adsorption on TiO₂ clusters with oxygen vacancies The effect of oxygen vacancy on the catalytic activity of TiO2 clusters was also investigated. It has been found that for small TiO₂ clusters with diameter of 1.0-1.5 nm, the formation of oxygen vacancy is energetically preferable in anatase polymorph. The lower vacancy formation energy was found in the case of anatase TiO₂ clusters and the formation energy decreases with increasing of cluster size. The formation of oxygen vacancy significantly increases the adsorption energy of AP molecule on small TiO₂ clusters. The analysis of electron density was shown that the stronger interaction (adsorption energy of 4.98 eV) is associated with formation NH₃ and HClO₄ molecules as shown in Figure 4. Thus, from the cluster calculations, it can be concluded that the anatase TiO₂ clusters with oxygen vacancy show higher catalytic activity toward AP adsorption. **Figure 4.** Electron charge density of interaction between AP and TiO₂ cluster with oxygen vacancy. ### 5. Mechanism of AP decomposition on TiO₂ nanoparticles The analysis of mechanism of AP decomposition on TiO₂ nanoparticles was performed. In this case, the reaction on heterogeneous catalysts was considered. Following the adsorption process of AP on anatase TiO₂ (001) surface as well as on TiO₂ clusters, the formation of NH₃ and HClO₄ molecules was studied. It was confirmed that the formation of these molecules is an exothermic process and it depends on cluster size, oxygen vacancy and doping. After that the following mechanisms of AP decomposition were proposed. - (1) $4HClO_4 \rightarrow 2Cl_2O_7 + 2H_2O \rightarrow 2Cl_2 + 7O_2 + 2H_2O$ - (2) $2NH_3+4HClO_4\rightarrow N_2+5H_2O+2Cl_2O_3$ - (3) $4NH_3+2HClO_4\rightarrow 2N_2+6H_2O+2HCl+O_2$ - (4) $2NH_3+2HClO_4\rightarrow N_2+4H_2O+Cl_2+2O_2$ It was found that the decomposition process is complicated and involves many intermediate species. The most possible intermediate species were determined and their interactions with anatase ${\rm TiO_2}$ (001) surface were obtained. Based on these results the mechanism of AP decomposition will be proposed and compared with available experimental data.